United States General Accounting Office **GAO** Report to the Honorable Charles E. Schumer and the Honorable Robert E. Wise, House of Representatives June 1993 ### INTERNATIONAL TRADE ## Effectiveness of Market Promotion Program Remains Unclear United States General Accounting Office Washington, D.C. 20548 #### **General Government Division** B-253318 June 4, 1993 The Honorable Charles E. Schumer The Honorable Robert E. Wise House of Representatives This report responds to your request that we evaluate the U.S. Department of Agriculture's (USDA) Market Promotion Program (MPP). You specifically asked that we review whether (1) MPP has successfully developed, maintained, or expanded U.S. agricultural exports; and (2) MPP participants continue to need federal funding. We focused on MPP participants in Japan because that country ranks first in MPP expenditures. ### Results in Brief USDA has authorized over \$1.25 billion for MPP from fiscal years 1986 to 1993. Because of the many variables that affect exports, however, there is no clear relationship between the amount spent on MPP and changes in the level of U.S. agricultural exports. The market development activities in Japan that we examined as case studies showed mixed results. Some participants' activities have been ineffective, while others seem to have been successful in accomplishing their objectives. In addition, USDA has conducted few evaluations of MPP-funded programs. Out of the more than 100 organizations that participated in MPP during fiscal years 1986-92, USDA conducted or planned only 12 program evaluations. We believe that evaluations, although difficult, are essential to begin to determine whether MPP has been successful in developing, maintaining, or expanding exports. Concerning the need for continued funding, USDA cannot be sure that in the absence of MPP, participants would not have funded these activities by themselves. USDA has not established criteria for determining when a participant's funding should be reduced or eliminated. The stated goals of MPP—to encourage the development, maintenance, and expansion of foreign markets for U.S. agricultural products—are so broad that they could provide a rationale for continued support under almost any market situation. ### Background U.S. agricultural exports declined from about \$44 billion in 1981 to about \$31 billion in 1985. To reverse the decline and to counter the negative effects of unfair foreign trade practices, such as import quotas on U.S. exports, the Food Security Act (P.L. 99-198) of 1985 authorized the ¹MPP will be used throughout this report to refer to the Market Promotion Program and its predecessor, the Targeted Export Assistance (TEA) program, since both programs are essentially the same. exports, the Food Security Act (P.L. 99-198) of 1985 authorized the Targeted Export Assistance (TEA) program. In 1990, the Food, Agriculture, Conservation, and Trade Act of 1990 (P.L. 101-624) established MPP to replace TEA. MPP is administered by the Department of Agriculture's Foreign Agricultural Service (FAS). MPP helps finance overseas promotional activities for U.S. agricultural products. MPP, like its predecessor, was created to develop, maintain, and expand U.S. agricultural exports. However, unlike TEA, MPP gives priority to, but does not limit participation to, commodities adversely affected by unfair foreign trade practices. Eighty percent of MPP funds are used to promote high-value agricultural products, which constitute an increasing portion of world agricultural trade.² High-value products have increased as a percentage of world agricultural exports from 66 percent in 1962 to 75 percent in 1990, according to FAS. In fiscal year 1992, the United States exported a record \$23 billion in high-value agricultural products. MPP operates through about 65 not-for-profit associations that either run market promotion programs themselves or pass the funds along to private companies to spend on their own market promotion efforts. When associations pass funds along to private corporations, it is the associations, operating under interim program regulations, that determine which companies receive funds and how much they receive. About 60 percent of all program activities now support generic promotions, with the remaining 40 percent funding "branded" (brand-name) promotions. The majority of MPP funds are spent on promotions in Western Europe, Japan, and Pacific Rim countries. The Food Security Improvements Act of 1986 authorized annual funding for MPP at a minimum level of \$110 million for fiscal years 1986 through 1988, and \$325 million for 1989 and 1990. Our May 1988 report on the program identified a number of management weaknesses and expressed concern that an increase in funding for the program from \$110 million to \$325 million for fiscal years 1989 and 1990 would exacerbate existing management problems. The Congress reduced funding to \$200 million annually for fiscal years 1989 and 1990. Fiscal years 1991 and 1992 MPP allocations were also \$200 million. Due to continued concerns about the operation of the program, Congress reduced fiscal year 1993 funding to \$147.7 million. ²High-value agricultural products include a wide variety of items, most of which have value added to their original state through specialized handling, transportation, marketing, processing, or packaging. According to FAS data, the amount of promotional funds provided to MPP participants has been more than \$1 billion. Appendix I lists the funding provided to MPP participants during fiscal years 1986-92. Appendix II provides a listing of participants who received cumulative amounts in excess of \$1 million to promote brand-name products. We did not verify the data that FAS provided to us. # Scope and Methodology To determine whether MPP developed, maintained, or expanded markets for U.S. exports, we selected five case studies of MPP participants in Japan. Japan ranks first in MPP expenditures. We looked at the extent to which these five MPP participants achieved their market development activity goals as an indication of the program's effectiveness. We reviewed selected MPP activities for fiscal year 1989 of the California Raisin Advisory Board, the U.S. Meat Federation, the U.S. Confectionery Industry Export Program, the Cotton Council International, and the Florida Department of Citrus. We selected these participants based on cumulative program funding for fiscal years 1988 through 1990 worldwide and in Japan. With the exception of the U.S. Confectionery Industry, the other four MPP participants previously cited were among the top six—both worldwide and in Japan—in program funding. We reviewed the U.S. Confectionery Industry to ensure coverage of all FAS commodity divisions (except the Forest Products Division, which was the subject of a separate GAO review).³ To address the issue of the need for MPP participants to receive continued federal funding, we reviewed MPP regulations and program files for fiscal years 1992 and 1993. We also spoke with FAS officials and representatives of selected MPP participants to obtain additional information on participation criteria and the application process. We assessed the length of time commercial firms received MPP funding by obtaining and analyzing summary information maintained by FAS on the commercial firms funded by the program from fiscal year 1986 to fiscal year 1992. In addition, we interviewed FAS officials responsible for the management and oversight of MPP and discussed FAS overseas operations with the U.S. Minister-Counselor for Agricultural Affairs, agricultural attachés, and the $^{^3}$ Agricultural Marketing: Export Opportunities for Wood Products in Japan Call for Consumer Focus (GAO/RCED-93-137, May 19, 1993). Agricultural Trade Office Director in Japan. We reviewed documents and files pertaining to MPP funding and analyzed trade data maintained by FAS. We did our work in accordance with generally accepted government auditing standards. During the course of this review, we testified on several occasions before congressional committees and subcommittees on the management, operations, and effectiveness of MPP.⁴ ### Difficulty of Proving Relationship Between MPP Funding and Export Increases FAS believes that there is a positive relationship between program funding levels and U.S. export levels. According to the agency, the increase in U.S. agricultural exports that could be attributed to MPP is several times the amount of program expenditures: FAS has claimed that the additional value of the exports due to the program ranged from \$2 to \$7 for each \$1 in program expenditures. FAS has based this claim, however, on data covering only fiscal years 1986 to 1988. In our view, the large number of variables that determine export levels makes it extremely difficult to demonstrate a relationship between program-funded promotion activities and increased exports. The complexity of the international market, the long-term nature of some MPP activities, and the numerous market variables affecting individual importers' buying decisions add to this difficulty. FAS has acknowledged the need to evaluate the programs conducted by participants. The guidelines also said that FAS may undertake evaluations, by FAS specialists or independent consultants, of selected MPP programs. FAS guidance in October 1988 said that commodity divisions would conduct program evaluations as the Assistant FAS Administrator deemed appropriate. From fiscal year 1986 through fiscal year 1992, only 12 program evaluations had been completed or planned by FAS. During this period, there were over 100 program participants, including those in the Export Incentive Program (EIP). Furthermore, at the time of our review, only 9 of the 26 participants that received more than \$10 million in ⁴U.S. Department of Agriculture: Improvements Needed in Market Pomotion Program (GAO/T-GGD-93-17, Mar. 25, 1993); U.S. Department of Agriculture: Better Management Could Increase Effectiveness of FAS Export Operations (GAO/T-GGD-93-5, Feb. 23, 1993); U.S. Department of Agriculture: Improved Management Could Increase the Effectiveness of Export Promotion Activities (GAO/T-GGD-92-30, Apr. 7, 1992); U.S. Department of Agriculture: Management Issues Remain Unresolved in the Market Promotion Program (GAO/T-GGD-92-25, Mar. 25, 1992). ⁵EIP is a program by which FAS enters into direct agreements with private firms to promote brand-identified products that are not represented by an association or trade group. program funds were evaluated. FAS officials cited limited staff and travel funds as factors that limited the number of program evaluations. ### MPP Activities in Japan MPP-funded market development strategies and related activities are directed toward a variety of goals such as overcoming trade barriers, entering a new market, or expanding exports to existing markets. Some program activities that we examined in Japan did not achieve their objectives. For example, efforts by the California Raisin Advisory Board to introduce raisins as a snack food and the U.S. Confectionery Industry Export Program's efforts to promote candy for Valentine's Day were not successful in Japan, partially due to inadequate market research and management problems. The short-term goals of the Cotton Council International's 1989 MPP activities were also not achieved. According to Council officials, however, its marketing strategy is based on long-term goals, and the desired level of market penetration in Japan may not be reached for 15 years. Other program activities seem to have achieved their objectives. For example, efforts by the U.S. Meat Export Federation to increase consumer awareness of U.S. beef in Japan supported U.S. trade negotiations to remove restrictions on beef imports. After import restrictions were modified, the Federation carried out activities that helped U.S. beef exporters expand sales in Japan. Likewise, the efforts of the U.S. Confectionery Program to remove a barrier to candy imports were successful. The Florida Department of Citrus' efforts to increase consumer awareness of its product were also successful. As previously noted, however, the large number of factors affecting exports make definitive linkage to MPP difficult. Poor Promotional Preparation Limited the Impact of MPP-Funded Raisin Promotions In September 1989, the California Raisin Advisory Board launched a \$3 million MPP-funded campaign directed at marketing raisins as a snack in Japan. At that time, consumer-packaged sales of raisins constituted only about 10 percent of Japanese consumption, and the board believed an opportunity existed to increase raisin sales. The campaign, managed by a private contractor on behalf of the board, was based primarily on in-store promotions and television advertising. Many problems existed in the campaign. The lyrics sung by the "dancing" raisins in the Japanese television commercial were in English. Because the television commercial was tested at the same time that it was aired, it could not be revised even though revisions were warranted. Moreover, board officials and others told us that the commercial's "dancing" raisin figures (misshapen and shriveled) frightened children, who were part of the target audience. Furthermore, according to board officials and an independent evaluation contracted for by the board, the contractor experienced major problems in getting the raisins into retail outlets during the promotional period, thus diluting the impact of the television advertising. Also, the contractor failed to conduct expected trade-related public relations work and to provide sufficient product information to retailers. The board was unable to achieve the objectives set out for the campaign. For example, one objective was to export 900 tons of raisins during the campaign period, but according to an evaluation of the program by a contractor, exports reached only 565 tons. A second objective was to increase awareness of the product from 0 to 40 percent, but awareness ranged from only 5 to 14 percent in areas where advertisements ran. A test of consumer response to the commercial found that (1) some respondents were unable to discern what product was being advertised and thought it was potatoes or chocolates, (2) respondents had a low brand recall rate of only 4 percent for the total audience, and (3) only 10 of 250 participants recalled the brand name after seeing the commercial. The board later replaced the contractor for the promotion due to inadequate performance and redesigned the television commercial for promotion in 1990. An evaluation of the revised campaign said that the promotion showed improvements, but consumer reaction was still meager. In August 1991, board representatives told us that they had not had any successful MPP activities in Japan but hoped to have more success in the future. According to an FAS estimate, the MPP funds allocated for the above promotions averaged about \$3,000 per exported ton when, based on our estimate made from Japanese import figures, the estimated value for a ton of raisins was \$1,583. FAS told us that market research on the Japanese raisin market might have alerted the board not to use the "dancing raisins." They added, however, that the participant learned from this experience and from subsequent evaluation, and that the program was redirected. U.S. Confectionery Industry Generic Promotions Experienced Problems The U.S. Confectionery Industry Export Program's 1990 generic Valentine's Day promotions for U.S. candy, which used \$27,000 in program funds, was poorly planned and largely ineffective. Valentine's Day in Japan is a major sales period for candy—20 percent of annual candy sales are related to this occasion. The candies Japanese prefer for gift-giving during this period are expensive and handmade; however, the generic promotions involved less-expensive, mass-produced U.S. candies that were inappropriate for the holiday, according to a Japanese industry official. In addition, as a result of late or poor planning, the candies were placed in out-of-the-way locations in participating stores. Also, since the Valentine's Day promotional packaging that had been planned for the candies was not ready, the U.S. candies had to compete with other candies that had special wrapping for the holiday. FAS officials told us that the confectionery market in Japan is so large and so competitive that the objective of the participant's Valentine's Day promotion was to increase consumer awareness, not impact overall sales. U.S. Meat Export Federation's Activities Helped to Eliminate Trade Barrier In 1987 and 1988, the U.S. Meat Export Federation used MPP funds to persuade trade groups and Japanese consumers to be more receptive to U.S. meat by conducting television, magazine, and newspaper promotions. The activities were directed against, among other things, highly restrictive import quotas. The federation emphasized the high cost of beef in Japan and the potentially lower prices in the absence of tariffs. In July 1988, a Beef and Citrus Agreement between the United States and Japan liberalized beef import restrictions. The Director of the U.S. Agricultural Trade Office in Japan credited federation activities with expediting this liberalization. According to the federation's records and statistics compiled by Japan's Ministry of Finance, the achievements occurring from fiscal years 1986 to 1990 included an increase in exports of U.S. beef and veal to Japan from about 64,000 metric tons to about 163,000 metric tons and a rise in the U.S. market share for imported beef and veal from about 36 percent to about 43 percent. U.S. Confectionery Industry Export Program Helped Remove Trade Barrier The U.S. Confectionery Industry Export Program undertook MPP-funded activities directed toward securing Japanese government approval of Red No. 40 used in confectionery products. Red No. 40 is a widely used coloring agent accepted by the U.S. Food and Drug Administration and the European Community. The activities were carried out from 1986 through ⁶According to FAS, the agreement allowed for an annual 60,000-metric ton incremental increase in the imported beef quota, raising the total amount of beef allowed to be imported from 274,000 metric tons in 1988 to 394,000 metric tons in 1990. On April 1, 1991, the market was liberalized; beef quotas were eliminated and replaced by an import duty of 70 percent (up from 25 percent); the duty declined to 60 percent in April 1992 and to 50 percent in April 1993. Japan has the option to implement an additional 25-percent tariff during 1991-93 if Japanese beef imports reach 120 percent of the previous year's import level. After 1993, the tariff on beef will remain at the 50-percent level. 1990 and used a total of \$607,420 in program funds. The activities consisted of identifying and preparing manuscripts on available Red No. 40 studies, establishing and maintaining a dialogue between U.S. and Japanese governmental institutions responsible for food safety standards, conducting additional scientific research, translating studies into Japanese, and arranging for the U.S. Food and Drug Administration to formally request approval of Red No. 40. Approval was gained in January 1991.⁷ ### Florida Department of Citrus Increased Awareness and Achieved Export Goals In the late 1980s, the Florida Department of Citrus undertook MPP-funded activities to increase the overall market for grapefruit in Japan. The department used over \$7 million in MPP funds to greatly expand grapefruit promotion activities during the 1986, 1987, and 1988 seasons and engaged in television advertising, printed advertising, public relations activities, and consumer and trade promotions (such as in-store promotional materials, demonstrations, and sampling). An evaluation of advertising and promotional activities during the 1988 season indicated that the activities increased awareness of Florida as a citrus-producing area. During the 1987 and 1988 seasons, exports of Florida grapefruit to Japan were over 10.9 million cartons and 12 million cartons, respectively. These amounts were significantly above the average export level of 5.8 million cartons achieved during the 6 growing seasons before MPP funds were used, and the export goals specified in the department's MPP plans were achieved. ### Long-term MPP Promotion of U.S. Cotton Although MPP is designed primarily to support short-term promotional activities according to FAS officials, some market strategies are long-term, and significant changes in exports are generally not expected in the short term. The Cotton Council International is engaged in such a long-term promotional effort in Japan. According to the council, its marketing strategy calls for long-term development, not immediate results, and it will require an estimated 15 years to achieve the desired level of market penetration. In 1989, the council designed a promotional strategy that centered on the "Cotton USA" trademark to promote cotton products composed of at least ⁷On January 17, 1991, Japan's <u>Gazetting</u>, a document similar to the U.S. <u>Federal Register</u>, indicated that Food Red No. 40 was approved for food uses, with certain exceptions. <u>Confectionery was not among the exceptions noted</u>. Similar activities were initiated in 1989 but were cancelled because of a freeze that affected the crop. One carton contains 4/5 bushel of grapefruit. 50 percent U.S. cotton. The promotional campaign includes generic and brand-name advertising aimed at both the cotton industry and the consumer. The objective was to increase the U.S. cotton content of products manufactured and sold in targeted countries. The council's short-term goals for 1989 were to achieve a 25-percent awareness level for the "Cotton USA" trademark among its target audience. The goal was not achieved. A preliminary advertising survey found that the "Cotton USA" trademark had a 5-percent awareness level. By 1990, only minimal improvement was achieved for trademark awareness: a June 1990 advertising survey measured awareness of the "Cotton USA" trademark at 6 percent. # Funding "Additionality" and Graduation Have Not Been Addressed FAS currently has no way of ensuring that money provided under MPP is supporting additional promotional activities rather than simply replacing funds that would have been spent anyway. Further, FAS lacks criteria regarding the length of time participants can remain in the program or the circumstances under which they should graduate from the program. ### Funding Additionality The issue of whether MPP-funded promotional activities would have been undertaken without government assistance has not been addressed. FAS currently has no way of knowing whether money provided under the program is supporting additional promotional activities or merely replacing funds that would have been spent in any case. To ensure that benefits are achieved, program funds should not replace expenditures that a company would have undertaken irrespective of the program, we believe. Applicants for MPP funding are not required to provide sufficient information for FAS to determine the extent to which additional program efforts are occurring. FAS does not collect information on program applicants' prior promotional expenditures in domestic or international markets. Likewise, FAS does not obtain such information on the firms that use MPP funds for brand-name promotions. The lack of information needed to identify funding "additionality" creates the opportunity for program participants to use taxpayer dollars to support promotional activities that would otherwise have been undertaken with private funds. For example, it is currently possible for a commercial entity that has substantial money and export expertise to receive MPP funds in order to promote its brand-name product. The commercial entity may already have a promotional effort under way in that market. Thus, the commercial entity could simply maintain its previous level of promotional efforts by using the MPP matching funds provided by the government. Other federal programs, such as the research and experimentation tax credit, restrict program benefits to the incremental increases in expenditures over prior years' amounts. The research and experimentation tax credit provides a 20-percent credit only for expenses that exceed a base-period amount. The base-period amount is generally the average amount of the 3 prior years' expenditures. MPP lacks such a criterion. ### MPP Lacks a Program Graduation Requirement Fas does not have criteria regarding the length of time that participants can remain in the program or the conditions under which assistance should be phased out. Fifty-four out of 101, or 53 percent, of brand-name participants in the program from fiscal years 1986 to 1992 received over \$1 million each in MPP funding for "branded" promotions. Of these 54 participants, two-thirds had received program funds for 5 or more years. For example, Sunkist Growers, which has received the largest amount of program funds, received \$67 million over a 7-year period. E.J. Gallo Winery received \$16 million over a 6-year period. The Food, Agriculture, Conservation, and Trade Act of 1990 required FAS to evaluate each MPP recipient to determine whether continued program assistance was necessary to maintain market share. However, FAS has not developed criteria to indicate when program participants should assume the entire cost of promotions. We believe that without criteria for phasing down and reallocating funds to other program participants, support may be going to those for whom government funding may no longer be needed or justified. FAS is opposed to a mandatory graduation requirement. FAS believes that sufficient controls are in place to phase out ineffective activities. While phasing out ineffective activities is important, a graduation requirement would force participants with successful programs to assume the costs of their promotional activities since a successful firm may be more willing to assume such costs than an unsuccessful firm. ### **Agency Comments** We discussed the results of our work concerning the MPP case studies in Japan with FAS officials. The agency had no substantial disagreement with our presentation of participant activities. We incorporated comments on evaluation and graduation contained in FAS' April 1, 1993, letter to the Chairman of the Subcommittee on Agriculture, Rural Development, Food and Drug Administration, and Related Agencies, House Committee on Appropriations. As you requested, we plan no further distribution of this report until 15 days after its issue date, unless you publicly announce its contents earlier. At that time, we will send copies to the Secretary of Agriculture and other interested parties. We will also make copies available to others on request. Please contact me on (202) 512-4812 if you have any questions concerning this report. Other major contributors to this report are listed in appendix III. Allan I. Mendelowitz, Director International Trade, Finance, and allan R. Mendelowitz Competitiveness ### **Contents** | Letter | 1 | |--|----| | Appendix I Total Funds Received by All Market Promotion Program Participants, Fiscal Years 1986-92 | 14 | | Appendix II Market Promotion Program Brand-Name Participants Receiving More Than \$1 Million, Fiscal Years 1986-92 | 18 | | Appendix III Major Contributors to This Report | 20 | #### Abbreviations | EIP | Export Incentive Program | |-------|---| | FAS | Foreign Agricultural Service | | MPP | Market Promotion Program | | TEA | Targeted Export Assistance Program | | LISDA | United States Department of Agriculture | ### Total Funds Received by All Market Promotion Program Participants, Fiscal Years 1986-92 | Participants | Total funds
(actual dollars,
in thousands) | Total funds
(expressed in 1992
dollars, in thousands) | |--|--|---| | Agripac, Inc. (EIP) | \$30 | \$31 | | Alaska Seafood Marketing
Institute | 30,914 | 32,500 | | American Fine Foods (EIP) | 113 | 117 | | American Horticultural Marketing
Council | 148 | 148 | | American Indian Trade and
Development Council | 228 | 228 | | American Legend Cooperative (EIP) | 1,002 | 1,188 | | American Plywood Association | 16,210 | 17,503 | | American Seed Trade Association | 107 | 122 | | American Sheep Industry Association, Inc. | 508 | 515 | | American Soybean Association | 57,566 | 62,851 | | Asparagus USA | 216 | 216 | | Blue Diamond Growers (EIP) | 25,346 | 28,157 | | Brandy Export Association | 1,070 | 1,070 | | California Avocado Commission | 2,370 | 2,580 | | California Cling Peach Advisory
Board | 27,955 | 31,384 | | California Grown Nut Company
(EIP) | 12 | 12 | | California Independent Almond
Growers (EIP) | 47 | 49 | | California Kiwifruit Commission | 3,553 | 3,870 | | California Pistachio Commission | 3,875 | 4,068 | | California Prune Board | 40,162 | 43,940 | | California Raisin Advisory Board | 64,268 | 70,827 | | California Strawberry Advisory
Board | 1,931 | 1,968 | | California Table Grape
Commission | 11,536 | 12,225 | | California Tree Fruit Agreement | 2,707 | 2,766 | | California Walnut Commission ^a | 51,767 | 57,745 | | Cal-Almond, Inc. (EIP) | 179 | 191 | | Catfish Farmers of America | 9 | 11 | | Cherry Marketing Institute, Inc. | 1,994 | 2,072 | | Concord Grape Association | 1,134 | 1,250 | | | | (continued) | | Participants | Total funds
(actual dollars,
in thousands) | Total funds
(expressed in 1992
dollars, in thousands) | |---|--|---| | Cotton Council International | 77,327 | 82,958 | | Del Monte Foods, USA (EIP) | 172 | 178 | | Dole Dried Fruit and Nut | 1,154 | 1,234 | | Company (EIP) | 5,837 | 6,543 | | Dole Fresh Fruit Company (EIP) | 5,637 | 0,040 | | Eastern U.S. Agricultural and Food Export Council, Inc. | 9,006 | 9,752 | | Florida Department of Citrus | 47,415 | 51,240 | | Friday Canning (EIP) | 20 | 21 | | Ginseng Board of Wisconsin, Inc. | 514 | 518 | | Golden West Nuts (EIP) | 130 | 150 | | Hansa-Pacific Associates (EIP) | 1,428 | 1,569 | | Hop Growers of America, Inc. | 421 | 429 | | Horizon Marketing (EIP) | 106 | 109 | | Hudson's Bay Company Fur
Sales, Inc. (EIP) | 689 | 824 | | Hughson Nut Marketing (EIP) | 153 | 161 | | Hunt-Wesson Food International,
Ltd. | 236 | 242 | | International American
Supermarket Corporation (EIP) | 20 | 21 | | Kentucky Distillers' Association | 8,890 | 9,101 | | Leather Industries of America | 2,753 | 3,285 | | LoBue Brothers, Inc. (EIP) | 43 | 44 | | Michigan Apple Commission | 208 | 208 | | Mid-America International Agri-Trade Council | 15,542 | 16,235 | | Monarch International (EIP) | 79 | 87 | | National Association of State
Departments of Agriculture | 1,513 | 1,630 | | National Association of Animal
Breeders | 1,355 | 1,414 | | National Dry Bean Council | 2,466 | 2,608 | | National Council of Farmer
Cooperatives | 15 | 17 | | National Forest Products Association | 30,330 | 30,890 | | National Hay Association, Inc. | 217 | 237 | | National Honey Board | 1,456 | 1,522 | | National Pasta Association | 904 | 1,058 | | | A | (continued) | | Participants | Total funds
(actual dollars,
in thousands) | Total funds
(expressed in 1992
dollars, in thousands) | |---|--|---| | National Peanut Council | 24,147 | 26,987 | | National Potato Promotion Board | 25,907 | 28,047 | | National Sunflower Association | 9,798 | 10,741 | | Nicolaysen Farms (EIP) | 47 | 55 | | Norpac Food Sales (EIP) | 281 | 297 | | North American Export Grain Association | 380 | 380 | | Northwest Cherry Growers | 4,485 | 4,762 | | Ocean Spray Cranberries (EIP) | 1,000 | 1,026 | | Oregon Seed Council | 187 | 187 | | Oregon-Washington-California
Pear Bureau | 6,820 | 7,108 | | Pacific Coast Canned Pear
Service, Inc. | 327 | 332 | | Paramount Farm (EIP) | 16 | 18 | | Popcorn Institute | 197 | 197 | | Porino's (EIP) | 14 | 15 | | Ryan-Parreira Almond Company
(EIP) | 49 | 52 | | Sequoia Enterprises (EIP) | 226 | 253 | | Southeast Fisheries Association | 205 | 205 | | Southern U.S. Trade Association | 9,235 | 9,857 | | Sun World, Inc. (EIP) | 545 | 607 | | Sunkist Growers, Inc. (EIP) | 53,130 | 59,803 | | Sun Pacific Shippers, Inc. (EIP) | 27 | 33 | | S&W Fine Foods, Inc. (EIP) | 13 | 13 | | Tenneco West (EIP) | 30 | 37 | | Texas Produce Export Association | 30 | 32 | | The DiMare Company (EIP) | 76 | 82 | | The Pillsbury Company (EIP) | 6,406 | 6,775 | | The Triad Group (EIP) | 63 | 65 | | Tobacco Associates, Inc. | 10,162 | 10,544 | | Tri Valley Growers (EIP) | 280 | 287 | | U.S. Confectionery Industry
Export Program | 12,371 | 13,381 | | USA Dry Pea and Lentil Council, Inc. | 8,425 | 9,487 | | USA Poultry and Egg Export
Council, Inc. | 36,771 | 40,599 | | | | (continued) | | Participants | Total funds
(actual dollars,
in thousands) | Total funds
(expressed in 1992
dollars, in thousands) | |---|--|---| | USA Rice Council | 35,375 | 38,227 | | U.S. Feed Grains Council | 22,015 | 23,756 | | U.S. Meat Export Federation | 67,122 | 72,410 | | U.S. Mink Export Development
Council | 8,437 | 8,797 | | U.S. Wheat Associates, Inc. | 19,158 | 20,330 | | Washington State Apple
Commission | 20,142 | 21,768 | | Weich's Foods, Inc. (EIP) | 1,215 | 1,247 | | Western U.S. Agricultural Trade Association | 24,508 | 26,026 | | Wild Blueberry Association of North America | 26 | 26 | | Wine Institute | 55,684 | 58,923 | | Export Incentive Program (1992 allocation) | 18,540 | 18,540 | | Total | \$1,041,232 ^b | \$1,126,203 | #### Legend EIP = Export Incentive Program Note: For fiscal years 1986-90, actual expenditures were used. For fiscal year 1991, budgeted figures were used, including carryover funding from 1990. For fiscal year 1992, allocation figures were used; however, funding for EIP was not available by participant. Source: GAO analysis of Foreign Agricultural Service data. ^{*}Formerly Walnut Marketing Board. ^bTotal differs from sum of individual participant funds due to rounding. ### Market Promotion Program Brand-Name Participants Receiving More Than \$1 Million, Fiscal Years 1986-92 | Participants | Total funds
(actual dollars) | Total funds
(expressed in
1992 dollars) | |---------------------------------|---------------------------------|---| | Sunkist Growers | \$66,894,052 | \$74,837,301 | | Blue Diamond | 35,744,713 | 39,114,960 | | Sunsweet Growers | 19,142,000 | 20,833,836 | | Gallo | 15,955,400 | 16,641,729 | | Sun-Maid | 11,984,362 | 12,592,339 | | Tyson's Foods, Inc. | 9,960,874 | 11,215,571 | | The Pillsbury Company | 9,293,503 | 9,933,669 | | Dole Fresh Fruit Co. | 8,152,705 | 9,084,497 | | Dole Dried Fruit/Dole Nut Co. | 6,989,195 | 7,425,085 | | Borgesa | 6,412,430 | 7,006,488 | | Welch's | 5,066,209 | 5,322,733 | | Mariani Packing/Mariani Nut Co. | 4,047,708 | 4,590,637 | | American Legend | 3,910,998 | 4,274,637 | | M&M/Mars | 3,781,523 | 4,140,273 | | Diamond | 3,336,346 | 3,959,570 | | Hudson's Bay | 3,238,863 | 3,566,219 | | Master Foods (Uncle Ben's) | 2,812,140 | 3,105,881 | | Rockingham/Wampler-Longrace | 2,725,000 | 3,067,864 | | Vintners International | 2,639,400 | 2,765,361 | | Heublein | 2,477,895 | 2,585,149 | | CPC/Best Foods | 2,456,000 | 2,716,975 | | Brown-Forman | 2,425,000 | 2,472,755 | | Seagrams | 2,337,768 | 2,428,050 | | KP ^a | 2,317,500 | 2,598,224 | | John West Foods ^a | 2,307,100 | 2,354,471 | | Wrangler, Japan ^a | 2,225,254 | 2,303,983 | | Bruce Foods | 2,059,590 | 2,256,060 | | Duyvis (Sara Lee) | 2,025,000 | 2,213,494 | | Hansa-Pacific Association | 2,005,400 | 2,157,059 | | Fruit of the Loom ^a | 1,931,210 | 2,016,806 | | Jim Beam Brands | 1,865,000 | 1,904,564 | | Ocean Spray | 1,826,850 | 1,854,544 | | National Raisin Co. | 1,773,393 | 1,872,476 | | Mayfair Packing | 1,737,122 | 1,967,228 | | Bobson | 1,673,801 | 1,713,750 | | Gunze ^a | 1,635,573 | 1,816,638 | | | | (continued) | | Participants | Total funds
(actual dollars) | Total funds
(expressed in
1992 dollars) | |----------------------------------|---------------------------------|---| | Campbells Soup | 1,630,119 | 1,692,897 | | Nestle | 1,603,110 | 1,723,724 | | Crivellaro ^a | 1,558,500 | 1,847,319 | | YG Urban, Japan | 1,557,500 | 1,582,763 | | Akel Tekstill ^a | 1,537,479 | 1,665,951 | | Valley View Packing | 1,479,000 | 1,598,235 | | Hershey | 1,454,870 | 1,566,471 | | Tilda ^a | 1,420,610 | 1,519,033 | | Meistermarken-Werke ^a | 1,409,520 | 1,566,951 | | Ralston Purina | 1,384,987 | 1,468,071 | | Euryza | 1,236,478 | 1,353,812 | | Yuen Loong ^a | 1,195,309 | 1,362,130 | | McDonald's Corporation | 1,185,000 | 1,255,928 | | Sequoia Enterprises | 1,148,400 | 1,313,345 | | Rifle, Europe | 1,078,075 | 1,119,646 | | California Prune Packing | 1,072,000 | 1,101,821 | | Kraft GmbH | 1,031,002 | 1,134,400 | | West Coast Packers | 1,012,159 | 1,081,350 | Note: The figures shown for each company represent funding levels as of February 10, 1992. Since fiscal year 1992 EIP amounts were not allocated at that time, the figures shown do not reflect 1992 EIP amounts. For fiscal years 1986-1988, actual expenditures were used. For fiscal years 1989-1991, budget figures were used, including carryover funding from 1990. The figures for some companies may be different than those listed in appendix I. Aside from receiving money directly from FAS, companies engaged in brand-name promotions can receive additional MPP funds from organizational MPP participants involved in promoting the same commodity. In addition, because appendix I data were obtained at an earlier date, figures may have been adjusted. *Foreign brand. Source: Marketing Operations Staff, Foreign Agricultural Service. # Major Contributors to This Report | General Government
Division, Washington,
D.C. | Phillip J. Thomas, Assistant Director
John J. Bachkosky, Adviser
Michael Tovares, Evaluator
Rona Mendelsohn, Reports Analyst | |---|--| | Boston Regional
Office | Nicholas J. White Jr., Regional Management Representative
Teresa D. Dee, Evaluator-in-Charge
Pamela L. Mancini, Senior Evaluator | | San Francisco
Regional Office | Kane Wong, Assistant Director
Harry Medina, Senior Evaluator
Dexter Porter, Evaluator | #### Ordering Information The first copy of each GAO report and testimony is free. Additional copies are \$2 each. Orders should be sent to the following address, accompanied by a check or money order made out to the Superintendent of Documents, when necessary. Orders for 100 or more copies to be mailed to a single address are discounted 25 percent. #### Orders by mail: U.S. General Accounting Office P.O. Box 6015 Gaithersburg, MD 20884-6015 #### or visit: Room 1000 700 4th St. NW (corner of 4th and G Sts. NW) U.S. General Accounting Office Washington, DC Orders may also be placed by calling (202) 512-6000 or by using fax number (301) 258-4066. United States General Accounting Office Washington, D.C. 20548 Official Business Penalty for Private Use \$300 First-Class Mail Postage & Fees Paid GAO Permit No. G100